Experiences with Data Parallel Frameworks Sreenivas Rangan Sukumar, PhD Email: sukumarsr@ornl.gov Phone: 865-241-6641 #### Team: Seung-Hwan Lim, Chris Symons, Keela Ainsworth, James Horey, Tyler Brown, Edmon Begoli, Raghul Gunasekaran, Mallikarjun Shankar, Galen Shipman and Jack Wells ### Recap from yesterday.... #### The Lifecycle of Data-Intensive Discovery Can we scale up in all three aspects of discovery? ### So what are we doing at ORNL? ### **Understanding Data Parallel Frameworks for Data-intensive Computing** Self-taught learning on cores and GPUs? Running Hadoop on Eos and Rhea? Can cloud catch it all? Food-for-thought for the Exascale "Data-Analysis" Supercomputer # **Architectures for Scalable Analytics** # OLCF Compute Resources | | Titan | Apollo | Cloud | |-----------------------|-------------------------|-------------------------------|-------------------------| | Discovery
Approach | Modeling and Simulation | Association | Querying, Prediction | | Architecture | Shared-nothing | Shared-memory | Shared-storage | | Scalability | Compute
(# of cores) | Horizontal
(# of datasets) | Vertical
(# of rows) | | Algebra | Linear | Relational | Set-theoretic | | Challenge (Pros) | Resolution | Heterogeneity | Cost | | Challenge (Cons) | Dimensionality | Custom Solution | Flexibility | | Leadership | #2 in the world (2013) | 1 of 15 installs (2013) | | | User-interface | OpenMP, MPI, CUDA | SPARQL | SQL | # **Three Analytical-Support Toolkits** - Still in R&D stage (Use-cases and collaborations are very welcome) - EAGLE : The exploratory discovery module on ORNL's Apollo (YarcData Urika) - SpotHadoop: Hybridizing HPC and Big Data community (Tested on: Smoky, Rhea, EOS Troubleshooting: TITAN) - iLearn: Machine Learning using heterogeneous computing (Implementing self-learning methods such as deep-and multi-task learning on TITAN) # **Three Analytical-Support Toolkits** - Still in R&D stage (Use-cases and ideas very welcome) - EAGLE : The exploratory discovery module on ORNL's Apollo (YarcData Urika) - SpotHadoop: Hybridizing HPC and Big Data community (Tested on: Smoky, Rhea, EOS Troubleshooting: TITAN) - iLearn: Machine Learning using heterogeneous computing (Implementing self-learning methods such as deep-architecture and multi-task learning on TITAN) # Why EAGLE? - Graph analytics and Mining - Scale for volume (Billions of nodes and edges), - Scale for heterogeneity (Multiple types of nodes and edges) - Scale for real-time inference - Semantic Reasoning with Data and Meta-data - Inability limiting potential discoveries - Potential with unstructured data - Data + Meta-data graphs (ontologies, XML etc.) hard to represent as adjacency matrices. - Associative-memory based learning - N-d-k problem (incremental k) - Understand power of in-memory computing Vision: Offer a graph database and analytical services for mining massive heterogenous graphs ### What is EAGLE? ### **Scaling for Volume** ### **Scaling for Heterogeneity** EAGLE algorithms are offered as a RESTful service #### EAGLE: Eagle 'IsA' Algorithmic Graph Library for Exploratory-Analysis #### APOLLO #### Universal RDF Integration Knowledge Appliance Retrieval Module #### **EAGLE** Knowledge Discovery and Graph Mining Library Exploratory Module #### Centrality Degree, Closeness, Eigen Vector, Betweeness #### Flow PageRank, Belief Diffusion and Propagation #### **Graph Operations** Ego Graph Extraction, Graph Difference, Fusion Power, Shortest Path #### **Graph Exploration** Dominant Edges, Dominant Nodes, Histograms by node and edge types #### **Graph Clustering** Degree-Stratified clustering coefficient, Peerpressure clustering #### **Graph Compression/Filtering** Snowball sampling, Collaborative Filtering, SUBDUE #### Relationship Analytics Platform **Enabling Discovery-by-association** Converts "in-memory storage and retrieval" appliance to a reasoning/discovery platform. # What can EAGLE do for you? ## **Use Case: Pattern Recognition** Given a few examples of fraud (important activity), can we - (i) Discover patterns typically associated with suspicious activity? - (ii) Extrapolate such high-risk patterns for investigation and fraud prevention? # **Use Case: Pattern Recognition (contd.)** #### **Insight from Patterns** Affiliations to multiple hospitals, owning private and group practice are strong indicators of potential suspicious activity. High risk "referral" patterns are Y networks and triangles (above), low risk patterns are star-shaped (below). # **Use Case: Pattern Recognition (contd.)** # Understanding relationship patterns using mathematical models ## **Use Case: Literature-based Discovery** On going pilot with the National Library of Medicine S. R. Sukumar and R. K. Ferrell, "Collaboration When Working With Big Data: Recording and Sharing Analytical Knowledge Within And Across Enterprise Data Sources", Information Services and Use Journal, 2013. Given data and meta-data as knowledgebase from different domains, can we - (i) Discover new relationships of entities between domains? - (ii) Automatically extract and prioritize discovered relationships for clinical or subject matter expert validation? ### **Use Cases: Multi-structured Data Analysis** #### **Convert data into RDF** S. R. Sukumar, and K. C. Ainsworth. "Pattern search in multi-structure data: a framework for the next-generation evidence-based medicine." *In SPIE Medical Imaging*, pp. 90390O-90390O, February 2014. ## **Use Cases: Semantic Pattern Analysis** #### A verbal-fluency exam: Neuro-psychiatrist: Name as many animals as you can in 60 seconds? PTSD Patient: racoon, lion, elk,..... Normal Patient: cat, tiger, dog, horse,.... Can we host all of human common sense in-memory (of a computer) to evaluate patterns of thought progression during verbal fluency exams? Sukumar, Sreenivas R., Keela C. Ainsworth, Tyler C. Brown, "Semantic Pattern Analysis for Verbal Fluency Based Assessment of Neurological Disorders", IEEE 4th ORNL Biomedical Science and Engineering Conference, May 2014. # **Key Capability** - Data-driven approach to automatic pattern search and discovery on data represented as massive heterogeneous graphs. - Generic EAGLE Toolbox presents algorithms as APIs with visualization capability extendable to applications beyond healthcare and intelligence. - Scalable graph computing: - 10-100X on graph-theoretic algorithms (comparable hardware). - First of its kind reasoning with semantic data. #### Scaling for Volume (Preliminary benchmarking results) # **Three Analytical-Support Toolkits** - Still in R&D stage (Use-cases and ideas very welcome) - EAGLE : The exploratory discovery module on ORNL's Apollo (YarcData Urika) - SpotHadoop: Hybridizing HPC and Big Data community (Tested on: Smoky, Rhea, EOS Troubleshooting: TITAN) - iLearn: Machine Learning using heterogeneous computing (Implementing self-learning methods such as deep-and multi-task learning on TITAN) # Why SpotHadoop? - Users are moving large datasets around for analysis purposes - Frustrated that data is too big to use in their favorite tool - Data takes too long to be migrated for analysis. - Have to pay \$\$\$\$\$s to services like Amazon - Moving data often translates to provenance leak and publication tracking issues. - Big Data Developer Community >>> HPC Developer Community - Tremendous progress in analytical tool development with Big Data stacks I have 500 1 TB files! What is the histogram of average temperature? # **Hadoop on HPC: Good idea?** ### > Hadoop opens suite of analytical tools - Structured and Unstructured - Hive, Pig, Spark (SQL, MapReduce) - > HBase, Cassandra (No-SQL) - Mahout, Pegasus (Machine learning) We don't have to develop or re-implement algorithms and data analytics tools in MPI. ### > Storage cost in cloud vs. HPC - > Cost of 250 PB for 1 year - > Amazon AWS : Cray HPC : : 30 : 11 We don't want to pay twice as much! ### > Everyone is doing it! - NERSC: MARIANNE - > SDSC: myHadoop - > UPSC: STEM - > ORNL: ? We don't have to move data outside HPC storage system. ## **Hadoop on HPC: Bad Idea?** #### **Initial Philosophy behind Hadoop** #### What are the challenges? - > Performance : Architectural differences - Hadoop expects data from local storage - > Is Spider's bandwidth good enough? - > How to utilize Cray's Gemini capability (CCI)? - Operational challenges - > Business model - Are we willing to dedicate HPC resources for a Hadoop cluster ? - Can we dynamically configure Hadoop through PBS job submission system ? ### How did we make it work? - Hadoop using HDFS on LUSTRE - Additional checksum calculations affect performance - > Two layers of meta-data service - > Hadoop over LUSTRE - Nearly 100 times faster # Was SPIDER good enough? ### SPIDER is good enough. #### **Experiment: Performance (accessing** *n* **files from one node)** (a) Write throughput Less than 18% of deviation from raw lustre. (b) Read throughput One file cases represent the overhead from additional software stacks. # What is SpotHadoop? On-demand Hadoop Run Hadoop configuration as an application within a user job. Run a Hadoop job as an application within the same job. Input is directly from LUSTRE Directly outputs to LUSTRE. As the wall time for the job expires, Hadoop stops. - Where are we on testing SpotHadoop? - Smoky: Yes Rhea: Yes EOS: Ongoing Titan: Ongoing (CCI Issues) # Is SpotHadoop better than AWS? ### **Preliminary Benchmarking Results** - Workloads - TestDFSIO: basic I/O performance benchmark for Hadoop jobs. - 1, 4, 8, 16, 32 map tasks and each map task read/write a 1GB file. - Terasort: an example Hadoop job with both map tasks and reduce tasks. # System Specification: Comparable Hardware ### Rhea - Processor: 16 CPU cores with hyperthreading (32CPU at OS) - Memory: 64GB RAM - Network: Ethernet and Infiniband - We used Ethernet interface - Storage: - Center-wide Lustre-based file system. - No local storage. - Lustre filesystem # M2.4xlarge in Amazon Web Service - Processor: 8 virtual CPUs - Memory: 68.4GB - Network : Ethernet - Storage: - Hadoop data : local storage (840GB x 2 hard disks) - Root: networked block device service - Hadoop Distributed File System (HDFS) - Price: \$0.980 per instance hour # **Evaluation (read throughput)** #### **TestDFSIO Read 1GB files** # **Evaluation (read running time)** #### **TestDFSIO Read 1GB files** # **Evaluation (write throughput)** #### **TestDFSIO Write 1GB Files** # **Evaluation (write running time)** #### **TestDFSIO Write 1GB Files** # Ongoing Work: Big Data on Big Iron Benchmark ### Looking for collaborators across facilities ### Architectures: - In core-processing - TITAN (Cores) - TITAN (Cores + GPU) - In storage processing - Hadoop + Mahout (AWS) - Greenplum + Madlib - Hadoop on Rhea, EOS - In-memory processing - Hadoop + Impala + Pegasus - Urika (SPARQL) - Cloud + Jena (AWS and CADES) ### Algorithms: - Retrieval - Fetch a random record - Get a record with at least 5 joins - Simple analysis - Collaborative filtering - K-NN - Degree - K-means - Complex algorithms - Page-Rank - Matrix Inversion (Eigen-value) Towards designing the future knowledge nurturing discovery architectures.... # **Thank You** • Questions?